UNCLASSIFIED

AD NUMBER ADB811820 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES

TO:

Approved for public release; distribution is unlimited.

FROM:

Distribution authorized to U.S. Gov't. agencies and their contractors;
Administrative/Operational Use; 30 APR 1942.

Other requests shall be referred to Office of Scientific Research and Development, Washignton, DC 20301.

AUTHORITY

OTS index dtd Jun 1947; OTS index dtd Jun 1947

Reproduced by AIR DOCUMENTS DIVISION

HEADQUARTERS AIR MATERIEL COMMAND
WRIGHT FIELD, DAYTON, OHIO

U.S. GOVERNMENT

IS ABSOLVED

FROM ANY LITIGATION WHICH MAY

ENSUE FROM THE CONTRACTORS IN -

FRINGING ON THE FOREIGN PATENT

RIGHTS WHICH MAY BE INVOLVED.

DIVISION B

NATIONAL DEFENSE RESEARCH COMMITTEE

of the

OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT

OSRD No. 538

Serial No. 255

Copy No. 28

Division B

NATIONAL DEFENSE RESEARCH COMMITTEE

OF THE

OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT

Section B-2

Investigation of the Melting Point of RDX (OD-12)

by Frank C. Whitmore

OSRD No. 538

Serial No. 233

April 30, 1942

Endorsement (1) from F. C. Whitmore, Chairman, Section B-2 to Roger Adams, Chairman, Division B.

"The results and conclusions presented in this report should be considered when new melting point specifications are set for Bachmann RDX."

This document contains information affecting the national decrease of the United States within the cating of the Espionage Act, U.S. C. 59; 31 and 3... a Lansmission of the reveation of its contents in any manner to an unauthorized person is prohibited by law.

DIVISION B

NATIONAL DEFENSE RESEARCH COMMITTEE

of the

OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT

Report on "Invostigation of the Melting Point of RDX"
to
April 20, 1942
by
F. C. Whitmoro
Ponnsylvania State College

OSRD No. 538

Sorial No. 233

Copy No. 28

Dato: April 30, 1942

Copies No. 1 through 23 - Dr.

Irvin Stewart

Copies No. 24 through 26
Lt. Col. H. W. Dix

Copy No. 27 - Chief, Bureau of

Ordnance, Navy Department

Copy No. 28 - Dr. F.C. Whitmore

Copy No. 29 - Commanding General,

Picatinny Arsenal

Copy No. 30 - Dr. Regor Adams

(Division B Files)

Copy No. 31
Copy No. 32
Copy No. 33
Copy No. 34
Copy No. 35 -

Total number of conies - 35

This document contries information the second of the secon

Sorial No. 233

DIVISION B

NATIONAL DEFENSE RESEARCH COMMITTEE

OF THE

OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT

Soction B-2

Report on "Invostigation of the Molting Point of RDX" (OD-12)

En Frank C. Maitmore 0500 No. 528 Sud 10 233 April 30, 1942

Endorsement (1) From F. C. Whitmoro, Chairman, Section B-2 to

Roger Adams, Chairman, Division B. Forwarding roport and notings

"The results and conclusions presented in this report should be considered when now melting point specifications are set for Bachmann RDX."

(2) Twenty-three copies forwarded to Dr. Irvin Stewart,
Secretary of the National Defense Research Committee, as Progress
Report under Contract- (B 130, OEMsr 243) with Pennsylvania State
College.

Roger Adams, Chairman by Harris M. Chadwell Technical Aide

INVESTIGATION OF THE MELTING POINT OF RDX

The Pennsylvania State College

April 20, 1942

ABSTRACT

A description of apparatus and technique for a suggested standardized melting point determination especially designed for the Bachmann product is presented. The most important suggestion is that the lower value of the melting point range be the temperature at which frothing first occurs.

Samples of two batches of RDX were sent to nine laboratories with the request that each determine the melting points by their usual procedure. Each received portions of the same sample A and sample B. The results of these determinations are included.

DISCUSSION AND EXPERIMENTAL

The only practical method for determing the purity of a sample of RDX, with the possible exception of a carbon analysis, is by an accurate melting point determination. In the case of a compound such as RDX this determination is unusually difficult for a number of reasons. The material decomposes on melting. This prevents a true equilibrium between the liquid and solid phases, thus making the melting point dependent on the rate of heating. For this reason the change should probably be called a decomposition point (dp)rather than a melting point. Also, any melting point of the order of 200°C., if taken in the conventional melting point apparatus may be subject to a correction up to 6° depending on the thermometer used.

Since the product from the Bachmann process is probably a mixture of RDX, m.p. 2040, and HMX, m.p. 2780, the melting point determination is unusually subject to these difficulties.

The British specification for RDX reads as follows:

"Melting point (with decomposition): not below 2000 C. (corr.).

CONFIDENTIAL tube

tube

Determined in a melting point to be attached to a thermometer in

an air bath surrounded by a stirred liquid, the temperature of which, from 190°C. is raised at the rate of 0.5° to 1.0°C. per minute."

The method of correction is not indicated. We are sure that when a correction is used its magnitude and method of calculation should be given. The British specification was designed for direct nitration product for which it is satisfactory since the melting point occurs rather sharply at 204-204.5° for pure RDX. In the case of the Bachmann product, however, the following changes occur on heating (see below for details of temperature readings). At about 185-190°, the solid in the capillary shrinks slightly. At about 193-5° it takes on a waxy appearance and appears to soften. At about 195-7° the material froths and portions are forced up the capillary tube. During this stage bubbles are liberated in the molten portions. At about 193-201° the RDX has completely melted.

The apparatus used in determining the melting points included in this report consisted of an air bath 1.1 cm. in diameter and 45 cm. in length. The air bath was surrounded by a stirred bath of chlorinated diphenyl (Monsanto Aroc. lor 1248), (4.0 cm. in diameter and 35 cm. in length) which was heated by a nichrome wire (size 25, 2.07 ohms/ft., 30 ft., 42 turns) wound full length around the outside and controlled by a Variac (type 200 C). The thermometer to which the capillary was attached was a total immersion typo, 0-250°, with 0.5° divisions, which had been calibrated for total immersion by the Bureau of Standards. No correction was necessary since the thermometer was totally immersed in the heated air bath. A drawing of the apparatus is included.

The capillaries which were used were about 0.04" diameter and were fastened to the thermometer and placed in the air bath when the liquid was at such a temperature that the thermometer reading rapidly rose to 170-180°.

Melting points of various samples of direct nitration product are listed below.

r.			
	#1 - Direct nitration product fumed-off and recrystalli	zed•	
	from acetone	204-204.5 ⁰	
	#2 - Direct nitration product funed-off	204-204.5 ⁰	
	#3 - Direct nitration product fumed-off, dissolved in		
	acetone, treated with Norite, filtered, small amou	nt	
	of concentrated ammonium hydroxide added, cooled.	204-204.5°	
	#4 - Direct nitration product fumed-off, recrystallized		
	from 1-nitropropane.	204-204.5 ⁰	
	#5 - Direct nitration product fumed-off, recrystallized		
	from glacial acetic acid.	204-204.5 ⁰	
#6 - Direct nitration product prepared at Picatinny Arsenal			
by direct nitration, collected by diluting, filtering,			
drying, recrystallizing from acetone. Made in 1926.			
	Crystals stored dry until November 1940. Shipped under		
	water. Filtered and air dried.	203.5-204.5°	
#7 - Direct nitration product fumed-off, heated for three hours			
	at 80° with a 5% sodium carbonate solution.	204-204.5 ⁰	
	#8 - Direct nitration product fumed-off, heated with water		
	at 80° for 15 hours.	204-204.5°	
	#9 - Same as sample #8. Time of heating 30 hours.	204-204.5°	
1	#10 - Same as sample #8. Time of heating 60 hours.	204-204.5°	
i	Il - Authentic sample of British RDX received from du Por	nt 204-204.5°	
j	#12 - Authentic sample of British RDX obtained from Bruceton		
	Testing Laboratories.	203.8-204.0°	

Melting points of various samples of product by methods other than direct nitration are listed below. The softening point (in brackets) is the temperature

at which the material had acquired a definite waxy appearance. The lower value in each melting point range is the point at which frothing <u>first</u> occurs. This figure is important since it is known that RDX does not decompose appreciably in the solid state at elevated temperatures for short periods. Therefore, frothing indicates some melting accompanied by the usual decomposition. The taking of this temperature as the start of the melting point range had the added advantage that the <u>first</u> point of frothing is a definite point in an otherwise indefinite transition. The point of complete melting is difficult to determine and may be largely a matter of opinion.

#13 - Product from procedure Johnson CU-3, run at 75	-78 ⁰ ,	
filtered at 600, first crop	(193)	196-198 ⁰
#14 - Sample #13 recrystallized from 60% nitric acid	(198)	200.5-202
#15 - Sample #13 recrystallized from acetone.	(200)	201–202 ⁰
#16 - Second crop from same procedure as #13. After		•
heating in diluted filtrate.	(180)	185.5-195
#17 - Sample #16 recrystallized from 60% nitric acid	(183)	186-190 ⁰
#18 - Product from procedure Johnson CU-3 except that	t	
reaction was run at 55-580. First crop collect	ted	
at 55°.	(191)	195.5-197
#19 - Sample #18 recrystallized from 60% nitric acid	(198)	199.5-2010
#20 - Sample #18 recrystallized from acetone	(198)	199-200.50
#21 - Second crop from procedure described in #18.		
After heating in diluted filtrate	(186)	189–193 ⁰
#22 - Product from procedure Johnson CU-3 collected i	n	
		_

#23 - Sample #22 recrystallized from 60% nitric acid (190)

(186)

(198)

190-1970

199-201.50

one crop run at 75-780.

#24 - Sample #22 recrystallized from acctone.

#25 - Product from procedure Johnson CU-3 collected

in one crop run at 55-550

. (194) 197–198⁰

#26 - Sample #25 recrestablized from 50% attric acid. (195) 197-200.50

#27 - Sample #25 recrystallized fro cutone.

(200) 201.5-202.5°

Results on samples sent to different laboratories.

Samples of two batches of RDX were sent to each of the laboratories listed below with the request that each determine the melting points by their usual procedure. Each received portions of the same sample λ and the same sample B.

Sample A Direct nitration product, fumed-off, and heated for 30 hours with distilled water at 85°.

Sample B Product from procedure Johnson CU-3 recrystallized from 60% nitric acid. Johnson CU-3 is a modified Bachmann procedure in which the hexamine is added dissolved in glacial acetic acid.

Cornell University -

Sample A 204-204.5° corr. The correction applied in these Sample B 197-197.5 Corr. cases amounted to 5°.

"These melting points were taken in our usual procedure using a thermometer that had been checked against an Anschutz verified at 2060 by boiling nitrobenzene. The samples were immersed at about 1700 and the rate of heating was 3 to 3.50 per minute."

University of Michigan -

Sample A as received (204) 204.5-2050

Sample B as received (190) 196-2010

Finely ground (201) 201.5-204⁰

Screened:

On 200 mesh (ground) (201) 202-2040

Through 200 mesh (190) not completely melted

Western Cartridge Company:

Sample A Froth 204.40 Melted 2050

Sample B Froth 199.50 Melted 2020

"These melting points were run:

1. In a vacuum jacketed air bath.

2. Heated by forced circulation of oil.

3. At a carefully controlled rate of 10 a minute.

4. Using a Taylor short-stem thermometer #1077066 graduated in .1°C.

5. At total imagrsion.

6. The sample being inserted in the air bath with the bath at a temperature of 190°C.

We have found that the melting point is extremely sensitive to moisture, and hence all samples should be vacuum dried. However, these tests were run on material as received."

Tennessee Eastman Corporation -

Sample A as received 203.8-204.60 No previous softening.

Sample B ground (199.5) 200.4-2020

"Sample A Particles are non-uniform both as to size and shape but consist mostly of rhomboids and rhomboidal fragments. Malting point as received 203.8 to 204.0°C. with no previous softening.

After being ground in a mortar the observed melting point was 204 to 204.59c.

Sample B consisted mainly of plates, although a number of fines of irregular rhomboidal shapes were observed. These plates were too large to enter our melting point tube as received so the sample was ground in a mortar and the melting point was found to be 200.40 to 2020C. with

A sample of the fine material was screened from Sample B and the material passing 100 mesh softened at 190°C. and melted at a range of 191.6 to 199°C.

The Pennsylvania State College -

Sample A 204-204.5°

Sample B (193) 197.5-200°

A small portion of sample B was ground in an agate mortar and melting points taken on the material with capillaries of 0.03", 0.04", 0.05" and 0.06" diameter. In all cases the aterial melted at 197.5-201°. A sample of the original material in a capillary 0.05" in diameter also melted at the same point. The capillaries ordinarily used in this laboratory have a diameter of about 0.04". The capillaries Dr. Homer Adkins sent to various laboratories as a suggested standard also were about 0.04" in diameter.

University of Toronto:

Sample A Melted 204.5-205° with almost no prior softening when inserted in the rising bath at 50°, 130°, or 160°.

Sample B Melted at 193.5° and 199.5° (two portions of the same sample, melting points taken simultaneously) when inserted at 50° , at 201.5° when inserted at 130° and 203° when inserted at 160° .

du Pont Company -

Sample A (201.6°) 202.8-203.4°C.

Sample B (194.5°) 196.2-201.1°C.

The temperature of the bath was raised about 0.50C./min.

Sample A (201.5°) 202.5-203° Frothing at 202.5°

Sample B (190°) 196-202° Frothing from about 200°

These were taken both in an air bath and in an acid bath. The thermometers were calibrated Anschutz and the values given are corrected for stem exposure. The rate of heating was approximately that given in the specification. The values above were found in the air bath. The values found in an acid bath (Hershberg apparatus) run about a degree higher than the above in all respects.

McGill University -

Sample A 203.5-2040

Sample B (191)197-2000

In each case five operators took the melting point and the above values are those selected as being most typical.

CONFIDENTIAL TITLE: Investigation of the Melting Point of RDX (OD-12) AUTHORISI: Whitmore, F. C. ORIGINATING AGENCY: Pennsylvania State College, Stage College. Pa. PUBLISHED BY: Office of Scientific Research and Development, NDRC, Div 8 рисивнию ассису ко. 538 April '42 DOC. GLACS. LANGUAGE **SUBTRATIONS** COURTEY PAG25 Confd'l U.S. Eng. diagr ABSTRACT:

A description of apparatus and technique for a suggested standardized melting point determination especially designed for the Bachmann product is presented. The most important suggestion is that the lower value of the melting point range be the temperature at which frothing first occurs. Samples of two batches of RDX were sent to nine laboratories with the request that each determine the melting points by their usual procedure. Each received portions of the same sample A and sample B. The results of these determinations are included.

DISTRIBUTION: Copies of this report obtainable from Air Documents Division; Attn: MCIDXD

DIVISION: Ordnance and Armament (22) & SUBJECT HEADINGS: Explosives - Physical properties
SECTION: Explosives (8) / / (34510); Explosives - Production (34511)

CONFIDENTIAL

ATI SHEET NO.: C-22-6-38
Air Downcom Division, Indiana Dopartment AIR YECKINICAL INDIA

Ŀ

Wright-Pattorson Air Porco Deso

Classification or changed to Unclassified. Auth: Lir. Dept. of Army, Office of the Adjutant General, 312 1/Security 3/65 dtd. 22 Nov. 1950